Efficient I/O on the Cray XT

Jeff Larkin
Cray Supercomputing Center of Excellence
larkin@cray.com

With Help Of: Gene Wagenbreth

Overview

- What's the problem?
- "Typical" Application I/O
- I/O Solutions
- A Solution That Works
- Graphs, so many Graphs
- Take Home Notes

What's The Problem?

- Flops are Cheap, Bandwidth isn't
- Machines and Applications aren't getting any smaller
- But...
 - Isn't Lustre enough?
 - Can't I use libraries?
 - Doesn't it just work?
- Without user or programmer intervention, I/O will not perform at peak
- There is no Silver Bullet

"Typical" Application I/O

- THERE IS NO TYPICAL APPLICATION I/O
- There are several common methods, but 2 are very common and problematic
 - Single-writer reduction
 - N-writer/N-reader to N-files

Single-writer Reduction

The Plan

- All processors send to 1 I/O node for output
- File striped to maximum OSTs

The Problem

- Even with maximum striping, 1 node will never achieve maximum bandwidth
- single node IO bandwidth is approximately 200 MB/s
- reading/writing a terabyte would require more than 1 hour at current I/O rates

N-Writer to N-Files

The Plan

- Every process opens a file and dumps its data
- Files striped to 1 OST

The Problem

- Can lead to slow opens and general filesystem slowness
- If the writes are not large, performance will suffer
- Inconvenient
- Can only be used as input for same number of nodes

One Modification

- Use MPI-I/O for just 1 file
- Suffers when i/o results in small buffers

What does efficient I/O look like?

Striking a Balance

Subset of Readers/Writers Approach

The Plan:

- Combine the best of our first two I/O methods
- Choose a subset of nodes to do I/O
- Send output to or Receive input from 1 node in your subset
- The Benefits
 - I/O Buffering
 - High Bandwidth, Low FS Stress
- The Costs
 - I/O Nodes must sacrifice memory for buffer
 - Requires Code Changes

Subset of Readers/Writers Approach

- Assumes job runs on thousands of nodes
- Assumes job needs to do large I/O
- From data partitioning, identify groups of nodes such that:
 - each node belongs to a single group
 - data in each group is contiguous on disk
 - there are approximately the same number of groups as OSTs
- Pick one node from each group to be the ionode
- Use MPI to transfer data within a group to its ionode
- Each IOnode reads/write shared disk file

Example Code: MPI Subset Communicator

create an MPI communicator that include only ionodes

Example Code: MPI I/O

open

```
call MPI_FILE_OPEN(MPI_COMM_IO, trim(filename),
 filemode, finfo, mpifh, ierr)
```

read/write

close

```
call MPI_FILE_CLOSE(mpifh,ierr)
```


Example Code: I/O Code Outline

IONode:

copy (scatter) this nodes data to IO buffer loop over nonIOnodes in this group mpi_recv data from compute node copy(scatter) data to IO buffer write data from IO buffer to disk

Non-IONode:

copy data to mpi buffer mpi send data to IO node

Sample Paritioning: POP

- data is 3d X, Y, Z
- X and Y dimensions are partitioned in blocks
- sample 4 node partition:
 - Each of the 4 colored blocks represents one node's part of the data
 - Each of the two lighter colored blocks represent 1 I/O Node
 - I/O Groups should be arranged so their data is contiguous on disk

1	2
3	4

Data from nodes 1 & 3 alternate on disk. This will perform slowly and can't adjust to more processors.

Data from node 1 is contiguous, followed by data from node 2, which is also contiguous.

Sample Paritioning: POP

- Given a nearly square partitioning, the number of nodes simultaneously performing IO is approximately the square root of the total number of compute nodes.
 - 2500 compute nodes 50 IO nodes
 - 10000 compute nodes 100IO nodes
 - 25600 compute nodes 160 IO nodes
- Many partitions allow a reasonable assignment of ionodes

For Example:

- An array of 8 byte reals (300, 400, 40) on each of 10000 nodes
 - 4.8 million elements on each node
 - 48 billion elements total
 - 384 gigabytes data
 - 50 100 seconds to read or write at 4 8 gbyte/sec
 - 100 IO nodes

A Subset of Writers Benchmark

Benchmark Results: Things to Know

- Uses write_at rather than file partitioning
- Only write data...sorry
 - Read data was largely similar
- Initial benchmarking showed MPI transfers to be marginal, so they were excluded in later benchmarking
- Real Application Data in the works, Come to CUG

Benchmark Results: 1 I/O Node - Stripes

 Single IO node, 10 megabyte buffer, 20 megabyte stripe size: bandwidth of IO write to disk

Number of stripes

```
1 10 50 100 150 160
150MB/s 134MB/s 135MB/s 139MB/s 149MB/s 148MB/s
```

- Using a single IO node:
 - number of stripes doesn't matter
 - stripe size doesn't matter (timings not shown)

Benchmark Results: 1 I/O Node - Stripes

Benchmark Results: 1 I/O Node - Buffer Size

- Single node, single stripe: bandwidth of IO write to disk for 3.00E+14different buffer sizes
 - Buffer size is the size of contiguous memory on one IO node written to disk with one write
- Buffer size should be at least 10 megabytes

50 Writers, Varying Stripe Count, Size and Buffer Size

150 Stripes, Varying Writers, Buffer, and Stripe Sizes

Cliff's Take Home Notes

- Do Large I/O Operations in Parallel MPI-IO
- Create a natural partitioning of nodes so that data will go to disk in a way that makes sense
- Stripe as close to the maximum OSTs as possible given your partitioning
- Use buffers of at least 1MB, 10MB if you can afford it
- Make your I/O flexible so that you can tune to the problem and machine
 - One hard-coded solution will meet your some of the time, but not all of the time
- Come to CUG 2007 and see the application results!